Lower Rio Grande and Lower Laguna Madre BBEST Report Summary July 2012 BBEST members: Hudson DeYoe (chair), Jude Benavides, Robert Edwards, Warren Pulich, Carlos Marin, David Buzan #### The Process # Basin & Bay Expert Science Team (BBEST) - 1) Comprised of technical experts with knowledge of the river basin and bay system and of methods for developing environmental flow regimes. - 2) LRG-LLM BBEST performs freshwater inflow analyses based on best available science/data and recommends environmental flow regimes through a consensus process. - 3) Provide environmental flows recommendations by June, 2012. - 4) Provide technical support to the LRG BBASC in its development of recommendations on environmental flow standards & strategies, and their work plan. ## **BBEST Profile** | Hudson DeYoe | Chair, Lower Laguna Madre
Co-lead | University of Texas-Pan
American, Edinburg, TX | |----------------|--|--| | Dave Buzan | Vice-chair, Resaca and Arroyo
Colorado Lead | Atkins Global, Inc., Austin, TX | | Jude Benavides | Hydrology Co-lead | University of Texas at
Brownsville, Brownsville, TX | | Carlos Marin | Hydrology Co-lead | Ambiotec, Inc.,
Brownsville, TX | | Robert Edwards | Rio Grande Lead | University of Texas-Pan
American, Edinburg, TX | | Warren Pulich | Lower Laguna Madre Co-lead | Texas State University, San Marcos, TX | ### **BBEST Charge and Goal** Each basin and bay expert science team shall develop environmental flow analyses and a recommended environmental flow regime for the river basin and bay system for which the team is established through a collaborative process designed to achieve a consensus. In developing the analyses and recommendations, the science team must consider all reasonably available science, without regard to the need for the water for other uses, and the science team's recommendations must be based solely on the best science available. Goal: Develop an Environmental Flows Recommendations Report for consideration by BBASC and TCEQ ### BBEST Project Area - Six geographically regions: - Lower Laguna Madre Estuary (LLM) - Tidal portion of the Rio Grande - Above-tidal portion of the Rio Grande up to Anzalduas Dam - Arroyo Colorado - Resacas - Coastal basins between the LLM and the Rio Grande tidal. ### Sound Ecological Environment - The BBEST charge is to develop flow regimes "adequate to support a 'sound ecological environment' and to maintain the productivity, extent and persistence of key aquatic habitats in and along the affected water bodies." - A sound ecological environment (modified from SAC definition): - Maintains native species, - Is sustainable, and - Is a current condition. Current condition represents the condition from some year to present identified by the BBEST. The period of current condition may be defined differently for each body of water. ### Bahia Grande/San Martin Lake The Bahia Grande is not a sound ecological environment due to anthropogenic alterations, but may become more so with the construction of a new wider channel. Because there is little data available, we offer no opinion about whether San Martin Lake is a sound ecological #### Resacas •232 miles, covering 130 square miles – old Rio Grande channel •113 miles of oxbows – cutoff bends in the Rio Grande and Arroyo Colorado Rare fish and salamanders Riparian vegetation – roosting, nesting, and feeding for wildlife and migratory songbirds #### Resacas - Resacas should not be considered sound ecological environments when compared to their historical condition before the early 1800s. Their hydrology has been substantially altered since dams and flood control structures have eliminated flooding from the Rio Grande which historically was one of their primary sources of water. - BBEST recommendation: Maintain depth, water, and riparian vegetation of existing resacas and oxbows ## Arroyo Colorado #### **Freshwater** - 63 miles - Wastewater and ag return flows dominate in dry weather - Limited quality aquatic habitat, inadequate habitat and water quality #### **Saltwater** - 26 miles: Harlingen to Lower Laguna Madre - Estuary for fish, shrimps, and crabs - Poor water quality in upper end (low dissolved oxygen) Habitat change and wastewater dominated flow degrade the above tidal and in upper reaches of the tidal Arroyo. ### Arroyo Colorado BBEST does not consider the Arroyo Colorado a sound environment in regard to flow because the current flow does not support a healthy, diverse, sustainable community of native fish and shellfish along its entire length and because the sources of flow degrade water quality in the upper 15 river miles of the Arroyo. #### **BBEST recommendation:** Continue reducing waste loading to the Arroyo and explore ways to improve habitat • Several lines of evidence support the BBEST's determination that the Lower Laguna Madre Estuary environment has been "sound" from the early 1960s, but that it appears to be undergoing detrimental changes over the last 15-20 years. #### The Evidence - The LLM is famous for its lush seagrass beds. LLM seagrass has decreased from its peak of 59,153 ha in the 1960s, to 46,558 ha in mid-1970s, and then to 46,174 ha in 1998. More losses have followed. - Long-term maintenance of normal estuarine fishery populations would appear to be possible only within the context of a generally sound estuarine environment. - There has undeniably been a fundamental change in hydrology of LLM since the late 1950s due to the dredging of the GIWW (1952) and the opening of Mansfield Pass (1958). - Seagrass changes and phytoplankton blooms have been accompanied by increased freshwater drainage from the Arroyo Colorado and other sources. #### **BBEST LLM Analyses & FWI Recommendations** - 1) Overview of Lower Laguna Madre - 2) Sound Ecological Environment? - 3) Inflow Regime Analyses of Focal Species/Habitats - 4) Hydrology and Water Quality Analyses - 5) Environmental Flow Regime Recommendations - 6) Adaptive Management Issues ## Hydrologic Considerations ### Major Watersheds in Study Area ## TWDB Coastal Hydrology Technical Report – Subwatersheds in Study Area ### Rio Grande – Anzalduas Average Annual Flows for POR (1952-2009) ### Rio Grande – Brownsville Average Annual Flows for POR (1934 – 2009) | Historic Flows in the Rio Grande | | | | | | | |----------------------------------|----------------------|---------------|-------------------------------|------------------------------------|------------------------------------|--| | | Description | Units | Anzalduas Gage
(1952-2009) | Brownsville
Gage
(1934-2009) | Brownsville
Gage
(1952-2009) | | | Daily
Values | Average Daily Flow | (ac-ft/day) | 3,992 | 3,058 | 1,692 | | | | Max. Daily Flow | (ac-ft/day) | 240,272 | 61,084 | 32,153 | | | | Min. Daily Flow | (ac-ft/day) | 0 | 0 | 0 | | | Monthly
Values | Average Monthly Flow | (ac-ft/month) | 121,249 | 93,081 | 51,503 | | | | Max. Monthly Flow | (ac-ft/month) | 2,326,080 | 1,427,409 | 887,393 | | | | Min. Monthly Flow | (ac-ft/month) | 339 | 0 | 0 | | | Yearly
Values | Average Yearly Flow | (ac-ft/year) | 1,457,837 | 1,116,966 | 618,035 | | | | Max. Yearly Flow | (ac-ft/year) | 4,640,852 | 6,524,758 | 2,645,806 | | | | Min. Yearly Flow | (ac-ft/year) | 114,748 | 30,582 | 30,582 | | # Average Quarterly Flow for Rio Grande at Brownsville Gage (Avg, Older, and Recent PORs) ### Arroyo Colorado – Harlingen Average Annual Flows for POR (1977-2009) # Average Quarterly Flow for Arroyo Colorado at Harlingen Gage (1977-2009) # Comparative Percentile Flow Distributions for Common POR (1977-2009) | Monthly Flows - Arroyo Colorado and Rio Grande (1977-2009) | | | | | | |--|-------------------------------|------------------|------------------|--|--| | | | Anzalduas | Brownsville | | | | Percentile | Harlingen Gage
(1977-2009) | Gage (1977-2009) | Gage (1977-2009) | | | | 5 th | 9,602 | 26,715 | 3,179 | | | | 10 th | 10,431 | 34,817 | 4,177 | | | | 25 th | 12,018 | 51,569 | 7,131 | | | | 50 th | 13,942 | 81,368 | 14,533 | | | | 75 th | 17,628 | 129,801 | 25,550 | | | | 90 th | 24,766 | 191,280 | 90,403 | | | | 95 th | 30,866 | 283,721 | 209,117 | | | # Water Balance and Flow Analysis: Period of Record and Existing Work - POR was 1999 2008 - Limited by return data - SWAT model for Arroyo tremendous aid - Reliance on TWDB hydrologic study for ungaged basins - North Subbasins - AC downstream of Harlingen - Brownsville / Resacas # Water Balance and Flow Analysis: Primary Goals - Primary goals - To estimate "natural flow" condition - Specific definition - Flows without returns and/or diversions - Approximated by runoff and losses in stream - To estimate component flow at important locations - % of flow due to: - Agriculture - Municipal - Runoff # Water Balance and Flow Analysis: Primary Goals (Cont'd) - Primary goals - To provide dataset for development of cumulative distribution function - Percentile flow distributions for existing and natural conditions - Forms the hydrologic basis of flow recommendations # Water Balance and Flow Analysis: Limitations and Caveats - General balance of: - Runoff - Agricultural and municipal withdrawals / returns - Losses where available - Specific parameters not investigated: - evapotranspiration - infiltration - groundwater / interflow # Water Balance and Flow Analysis: Limitations and Caveats #### Additional limitations: - No diversion or return data to Mexico - POR limited by withdrawal and return data - Volumetric flow comparison at monthly time step - Not location specific within subwatersheds unless noted - Lower Rio Grande Flood Control Project Operations considered outlier events #### Water Balance Schematic with Variables #### Rio Grande: Inflows and Outflows Arroyo Colorado: Inflows and Outflows Brownsville / Resaca Watersheds: Inflows and Outflows ### Rio Grande Upper Region Diversions ($DU_{MU} + DU_{AG}$) and Lower Region Diversions ($DL_{MU} + DL_{AG}$) | Units: ac-ft / month | $DU_{MU} + DU_{AG}$ | $DL_{MU} + DL_{AG}$ | |----------------------|---------------------|---------------------| | Average | 49,955 | 7,422 | | Median | 43,002 | 6,766 | | Standard Deviation | 30,871 | 4,053 | ### Flow Values for Upper Region Agricultural Rerturns (RU_{AG}), Municipal Returns (RU_{MU}), and Runoff (AR_{RO}) in the Arroyo Colorado | Units: ac-ft / month | RU_{MU} | RU_{AG} | AR _{RO} | |----------------------|-----------|-----------|------------------| | Average | 2,350 | 8,464 | 6,946 | | Median | 2,281 | 4,569 | 3,553 | | Standard Deviation | 1,419 | 8,687 | 9,536 | | | % of Flow at | |----------------------|----------------| | Annual Average | Harlingen Gage | | Estimate | due to source | | | listed | | Agricultural Returns | 48% | | Municipal Returns | 13% | | Rainfall Runoff | 39% | | | | ### Arroyo Colorado Gaged Flow at Harlingen (AR_{MHAR}) and Calculated Flow at Harlingen (AR_{CHAR}) | Units: ac-ft / month | AR _{CHAR} | AR _{MHAR} | |----------------------|--------------------|--------------------| | Average | 17,759 | 17,112 | | Median | 12,102 | 13,531 | | Standard Deviation | 17,238 | 10,763 | #### Flow Values for Agricultural (RL_{AG}) and Municipal (RL_{MU}) Returns in the Brownsville / Resaca Watersheds | Units: ac-ft / month | RL_{AG} | RL _{MU} | RL_{SP} | RES _{RO} | |----------------------|-----------|------------------|-----------|-------------------| | Average | 773 | 854 | 523 | 4,110 | | Median | 633 | 857 | 520 | 750 | | Standard Deviation | 547 | 167 | 51 | 10,302 | | Annual Average
Estimate | % of Flow in Brownsville / Resaca watersheds due to source listed | |----------------------------|---| | Agricultural Returns | 13% | | Municipal Returns | 15% | | Rainfall Runoff | 72% | # Percentile Flows for Subwatersheds based on monthly averages over POR (1999-2008) | | Flows (ac-ft/month) | | | | | | | | |----------|---------------------|------------------|--------|-----------|---------|-----------|---------|----------| | | NScIm | NS cImnat | REScIm | REScImnat | RGmbro | RGcbronat | ARcIm | ARcImnat | | Н | | | | | | | | | | Min | 1,316 | 928 | 998 | 60 | 1,353 | 22,507 | 9,356 | 153 | | 0.05 | 1,761 | 1,288 | 1,332 | 127 | 3,092 | 31,908 | 9,932 | 609 | | 0.1 | 1,978 | 1,508 | 1,414 | 153 | 3,661 | 35,641 | 10,771 | 748 | | 0.25 | 3,065 | 2,513 | 1,767 | 232 | 7,098 | 50,094 | 12,828 | 1,850 | | 0.5 | 4,837 | 3,888 | 2,496 | 726 | 16,703 | 67,928 | 15,680 | 4,273 | | 0.75 | 11,272 | 8,693 | 4,291 | 2,571 | 24,857 | 103,297 | 21,340 | 9,092 | | 0.9 | 29,376 | 25,802 | 9,420 | 8,035 | 61,810 | 146,897 | 36,585 | 25,323 | | 0.95 | 43,917 | 40,525 | 23,839 | 22,792 | 86,608 | 165,838 | 55,240 | 48,905 | | Max | 202,516 | 179,531 | 70,273 | 69,429 | 257,054 | 278,043 | 137,218 | 106,682 | | Average | 12,077 | 10,786 | 5,486 | 3,979 | 26,993 | 81,618 | 21,102 | 9,928 | | Median | 4,837 | 3,888 | 2,496 | 726 | 16,703 | 67,928 | 15,680 | 4,273 | | St. Dev. | 22,989 | 20,993 | 9,879 | 9,972 | 38,901 | 46,295 | 17,412 | 16,213 | # Combined Inflow Percentiles to Lower Laguna Madre All Months over POR (1999-2008) | | | Existing Inflows to Lower
Laguna Madre | Natural Inflows to Lower
Laguna Madre | % of Nat Flows /
Existing flows | |------------|----------|---|--|------------------------------------| | | Units | (ac-ft/month) | (ac-ft/month) | % | | | Min | 12,313 | 1,426 | 11.6% | | | 0.05 | 13,997 | 2,383 | 17.0% | | | 0.1 | 15,649 | 3,428 | 21.9% | | | 0.2 | 17,736 | 4,515 | 25.5% | | tile | 0.25 | 18,441 | 5,097 | 27.6% | | Percentile | 0.5 | 23,654 | 9,428 | 39.9% | | Per | 0.75 | 39,962 | 23,732 | 59.4% | | | 0.8 | 41,291 | 29,342 | 71.1% | | | 0.9 | 66,732 | 55,286 | 82.8% | | | 0.95 | 113,411 | 101,365 | 89.4% | | | Max | 393,204 | 338,325 | 86.0% | | | Average | 38,665 | 24,692 | N/A | | | Median | 23,654 | 9,428 | N/A | | | St. Dev. | 46,948 | 43,906 | N/A | # Combined Inflow Percentiles to Lower Laguna Madre Dry Season Months (November – April) for years 1999-2008 | | | Existing Dry Season Inflows to
Lower Laguna Madre | Natural Dry Season
Inflows to Lower Laguna
Madre | % of Nat Flows /
Existing flows | |------------|----------|--|--|------------------------------------| | | Units | (ac-ft/month) | (ac-ft/month) | % | | | Min | 12,446 | 1,426 | 11.5% | | | 0.05 | 13,537 | 1,895 | 14.0% | | | 0.1 | 14,109 | 2,381 | 16.9% | | a | 0.2 | 16,270 | 3,428 | 21.1% | | Percentile | 0.25 | 16,872 | 3,613 | 21.4% | | Cen | 0.5 | 19,610 | 5,695 | 29.0% | | Per | 0.75 | 25,504 | 12,901 | 50.6% | | l - | 0.8 | 29,900 | 15,215 | 50.9% | | | 0.9 | 40,833 | 28,023 | 68.6% | | | 0.95 | 42,559 | 30,077 | 70.7% | | | Max | 205,357 | 170,970 | 83.3% | | | Average | 26,342 | 12,669 | N/A | | | Median | 19,610 | 5,695 | N/A | | | St. Dev. | 25,596 | 23,087 | N/A | # Combined Inflow Percentiles to Lower Laguna Madre Wet Season Months (May – October) for years 1999-2008 | | | Existing Wet Season Inflows to
Lower Laguna Madre | Natural Wet Season
Inflows to Lower Laguna
Madre | % of Nat Flows /
Existing flows | |------------|----------|--|--|------------------------------------| | | Units | (ac-ft/month) | (ac-ft/month) | % | | | Min | 12,313 | 3,613 | 29.3% | | | 0.05 | 16,386 | 5,007 | 30.6% | | | 0.1 | 17,743 | 5,531 | 31.2% | | | 0.2 | 20,909 | 6,908 | 33.0% | | tile | 0.25 | 21,214 | 7,888 | 37.2% | | Percentile | 0.5 | 31,213 | 14,445 | 46.3% | | Per | 0.75 | 51,620 | 38,152 | 73.9% | | | 0.8 | 66,072 | 52,894 | 80.1% | | | 0.9 | 107,042 | 92,771 | 86.7% | | | 0.95 | 156,861 | 151,407 | 96.5% | | | Max | 393,204 | 338,325 | 86.0% | | | Average | 50,988 | 36,715 | N/A | | | Median | 31,213 | 14,445 | N/A | | | St. Dev. | 59,004 | 55,327 | N/A | # Recommendations for future work on water balance - Update analysis to include longer period of record - Particular emphasis on withdrawal and return data - Estimate uncertainty in the current deterministic flow values ## An Estuarine System . Bottom salinity along Rio Grande tidal segment, 1992 to 1997 (from TPWD, Brownsville, Coastal Fisheries Lab.) ## Mean Flows in the Lower Rio Grande (1900-2000) (Data from U.S.G.S.) # Due to a combination of low flow and coastal current conditions the river closed in Feb 2001 July 21, 2001 July 25, 2001 ### Recommendation #1 - Minimum Flows: Minimum flow of 60 cfs at all times to maintain a salinity transition zone that supports the vegetative communities that transition along the length of the estuary and helps keep the mouth of the river open. It is 25% greater than the 45 cfs identified (Ernest et al. 2007) as necessary to keep the mouth open and it is higher than the average flow of 39 cfs into the tidal reach for the 28 days prior to the mouth closing in February 2001. - Pulse Flows to Keep the Mouth Open: Daily average flow of 175 cfs at least once every 2 months (based on flows during 1999, which had lower total inflow than all but one other year during the period of record from 1934 to 2010), when there were 7 pulse periods with at least one day of daily average flow exceeding 175 cfs. - Daily Average Flows: Daily average flow of 880 cfs at least once each year (based on the November 3, 2002 flow of 915 cfs which was part of a wet period that helped naturally reopen the river mouth by November 7, 2002). No pulse flows of this magnitude occurred from February 4, 2001 through November 3, 2002, during which period the river mouth was closed (except when artificially opened in late July 2001). #### Recommendation #2 - Hydrologic stream flow data documents the highly pulsed, episodic nature of inflows to the estuary (IBWC 2010). Under very reduced flows, this could produce excessive salinity levels in the upper reaches of the estuary and create unnatural conditions for the ecological functioning of this part of the ecosystem. - City of Brownsville Water Permit for the Brownsville-Matamoros Weir contains a flow restriction for water diversion at the El Jardin site. - When salinity rises to a value of 2,250 uS cm⁻¹ at river mile 23.6, then water cannot be diverted unless flows are 25 cfs or higher. This salinity level is the highest value recorded in recent years during extremely low flow periods, which were reached when the river mouth became plugged. - In a recently completed monitoring study over the period 2000-2009 (Machin 2009), it was shown that low river flows will produce these elevated bottom salinities at mile 23.6; thus diversions at El Jardin would need to be curtailed at even higher flows than 25 cfs. The BBEST recommends maintaining this 25 cfs flow minimum, but cautions that an even higher flow threshold could be necessary as a result of further monitoring and data analysis. # Freshwater Inflows Analysis for Lower Laguna Madre Hudson DeYoe, PhD Dave Buzan, MS Warren Pulich, PhD Robert Edwards, PhD Jude Benavides, PhD Carlos Marin, PE July 18, 2012 Rio Grande River ### LLM Freshwater Inflow Analyses - 1) Focal Species: Seagrass Habitat Changes - 2) FWI Effects on Lower Laguna Madre Seagrasses? - 3) Hydrologic Record Analysis - 4) Freshwater Inflow Plumes as Proxy for Water Quality Impacts? - 5) Identify Inflow Regime Thresholds for Seagrass - 6) Develop Environmental Flow Recommendations ## **Estuarine Focal Species** Sessile vs. Motile Species and Responses to FWIs 2009 NAIP Imagery of Lower Laguna Madre: Seagrass Distribution and Species Composition ## **LLM Seagrass Communities** ## LLM Seagrass Communities **Seagrass Responses to Salinity and/or Nutrients** Seagrasses Mapped in 2005 and 2009 ### Change in Seagrass Acreage between 2005 – 2009 | | Nov. 200 | Nov. 2005 USACE | | NAIP | |--------------|----------|-----------------|--------|--------| | | Acres | % area | Acres | % area | | Dense Grass | 39,134 | 40.6 | 24,067 | 25.0 | | Sparse Grass | 21,532 | 22.3 | 29,784 | 30.9 | | Bare Area | 35,782 | 37.1 | 42,605 | 44.2 | | TOTAL | 96,448 | 100 | 96,456 | 100 | Seagrasses Mapped in 2005 and 2011 ### Change in Seagrass Acreage between 2005 - 2011 | | Nov. | 2005 | Oct. 20 |)11 | |--------------|--------|--------|---------|--------| | | Acres | % area | Acres | % area | | Dense Grass | 18,453 | 37.9 | 9,324 | 18.3 | | Sparse Grass | 11,946 | 24.5 | 16,748 | 35.1 | | Bare Area | 18,289 | 27.6 | 22,614 | 46.6 | | TOTAL | 48,689 | 100 | 48,689 | 100 | ### Effects of Freshwater Inflow on Estuarine Ecosystems ### Salinity Tolerance Ranges of LLM Seagrasses | Seagrass Species | Optimal Growth Salinity Range (psu) | Lethal Salinity Range (psu) | |--|-------------------------------------|-----------------------------| | Shoal grass (Halodule wrightii) | 20 – 44 | 6 or <; 70 or > | | Clover or star grass (Halophila engelmannii) | 23 – 40 | 13 or <; 50 or > | | Turtle grass (Thalassia testudinum) | 24 – 38 | 10 or <; 48 or > | | Manatee grass (Syringodium filiforme) | 24 – 38 | 10 or <; 44 or > | Lower Laguna Madre Hydrographic Conditions ## Hydrology Analyses - Geographic Scope (Lower Laguna Madre and its subwatersheds) - 2) Flow Regime Period of Record (1977 2010) - 3) Gage Selection (Arroyo Colorado @ Harlingen) - 4) Ungaged Watersheds for LRGV - 5) Gaged vs. Ungaged Inflows to LLM ### Coastal Hydrology Version TWDB201101-L Gaged - + Modeled (Ungaged) - Diversions - + Returns - = Total Surface Inflow Gaged watersheds shown in cross-hatching; ungaged, all others # Monthly Combined Freshwater Inflow to the Lower Laguna Madre Ungaged discharge to Arroyo Colorado after local rainfall event #### Nutrient Loading and Inflow Plume Effects on LLM - 1) Evaluate nutrient loading data for Arroyo Colorado - 2) Apply TxBLEND Model using Total Combined Inflow to Lower Laguna Madre - 3) Calculate monthly average salinity output - 4) Develop salinity contour maps in 2 psu increments - 5) Perform sensitivity analyses for 3 wet year pulses - 6) Identify inflow thresholds producing 2 psu plumes - 7) Perform overlays of salinity plumes and seagrass change maps ## Plant Nutrients: From the Arroyo to the LLM - Include mostly inorganic molecules needed by primary producers (algae and plants) to grow and reproduce - Micronutrients such as iron, potassium, manganese, zinc - Macronutrients such as carbon, nitrogen and phosphorus - If one nutrient is lacking, organism will be stunted ### **Arroyo Nutrients** **Table 8.3.2.** Water quality averages for select parameters for the Arroyo Colorado at the Port of Harlingen for the period March 1977 to August 2010. | | Sp | Total | Total | Total | Total | Ortho | | |-----|-------|--------|--------|----------|-------|----------|-------| | | Cond | NH4 | NO3 | Kjeldahl | PO4 | PO4 | Chl a | | | | | | | mg | | | | | uS/cm | mg N/L | mg N/L | mg N/L | PO4/L | mg PO4/L | ug/L | | Avg | 4436 | 0.56 | 2.64 | 1.53 | 2.33 | 1.40 | 33.71 | | SD | 1465 | 1.39 | 1.33 | 0.44 | 1.34 | 0.56 | 21.74 | | N | 185 | 161 | 76 | 98 | 36 | 34 | 136 | Arroyo nutrient levels are high compared to other Texas waterways. Nutrient loading rates are high but vary seasonally **Table 8.3.3.** Seasonal nitrogen (DIN) and phosphate loading rates for the Arroyo Colorado. Loading rate estimates are based on TCEQ water quality data from the Port of Harlingen and flow values from the Harlingen IBWC gage for the period 1978-2009. | | | | | Avg | SD | Avg | SD | Avg | |--------|----------|----|-----|--------|--------|--------|--------|----------| | | Avg 5- | DI | TPO | DIN | DIN | PO4 | PO4 | Load N/P | | | day flow | N | 4 | Load | Load | Load | Load | ratio | | | acre- | | | | | | | | | | ft/day | n | n | kg/day | kg/day | kg/day | kg/day | molar | | Winter | 427.5 | 38 | 11 | 1379.8 | 1961.7 | 496.0 | 347.2 | 6.4 | | Spring | 569.4 | 46 | 7 | 1319.0 | 1578.9 | 923.9 | 1093.9 | 3.3 | | Summer | 446.8 | 46 | 10 | 990.0 | 1935.3 | 344.5 | 77.6 | 6.6 | | Fall | 548.3 | 31 | 8 | 957.0 | 1045.0 | 715.5 | 736.5 | 3.1 | # Nutrients encourage the growth of LLM primary producers Seagrass epiphytes # Seagrasses can be affected indirectly by high nutrient levels Laguna Madre TxBLEND Hydrodynamic & Salinity Transport Model **TxBLEND Model Grid** Port Mansfield Channel Main Floodway Arroyo Colorado Brownsville Ship Channel Brazos-Santiago Pass #### TxBLEND Model Monthly Salinity Contours of Lower Laguna Madre #### TxBLEND Model Monthly Salinity Contours of Lower Laguna Madre Salinity plumes from July - Aug 2008 inflows overlaid onto 2009 seagrass ## Freshwater Inflow Effects on LLM Seagrass Ecosystem (modified) ### Three Categories of Inflow Regimes affecting Seagrasses | Flow Regimes | Years of Occurrence | Monthly Pulses (acre-ft) | Ga/Ung Ratio | |--------------|--|--|-----------------| | LOW | (8) 1986 – 87, 1989 –
90, 1994, 2000, 2005,
2009 | < 40,000 | 3 or more to 1 | | HIGH | (12) 1984, 1988, 1991,
1993, 1997-98, 2002 –
2004, 2007 – 08, 2010 | >100,000
(generally 2 months
consecutively) | mostly 0.4 to 1 | | INTERMEDIATE | (9) 1982-83, 1985,
1992, 1995 – 96, 1999,
2001, 2006 | 50,000 - 85,000
(often 2 + months
consecutively) | 1.2 – 2 to 1 | ### Combined Inflow Percentiles to Lower Laguna Madre Dry Season Months (November – April) for years 1999-2008 | | | Existing Dry Season Inflows to
Lower Laguna Madre | Natural Dry Season
Inflows to Lower Laguna
Madre | % of Nat Flows /
Existing flows | |------------|----------|--|--|------------------------------------| | | Units | (ac-ft/month) | (ac-ft/month) | % | | | Min | 12,446 | 1,426 | 11.5% | | | 0.05 | 13,537 | 1,895 | 14.0% | | | 0.1 | 14,109 | 2,381 | 16.9% | | a > | 0.2 | 16,270 | 3,428 | 21.1% | | Percentile | 0.25 | 16,872 | 3,613 | 21.4% | | cen | 0.5 | 19,610 | 5,695 | 29.0% | | Per | 0.75 | 25,504 | 12,901 | 50.6% | | | 0.8 | 29,900 | 15,215 | 50.9% | | | 0.9 | 40,833 | 28,023 | 68.6% | | | 0.95 | 42,559 | 30,077 | 70.7% | | | Max | 205,357 | 170,970 | 83.3% | | | Average | 26,342 | 12,669 | N/A | | | Median | 19,610 | 5,695 | N/A | | | St. Dev. | 25,596 | 23,087 | N/A | ## Combined Inflow Percentiles to Lower Laguna Madre Wet Season Months (May – October) for years 1999-2008 | | | Existing Wet Season Inflows to
Lower Laguna Madre | Natural Wet Season
Inflows to Lower Laguna
Madre | % of Nat Flows /
Existing flows | |------------|----------|--|--|------------------------------------| | | Units | (ac-ft/month) | (ac-ft/month) | % | | | Min | 12,313 | 3,613 | 29.3% | | | 0.05 | 16,386 | 5,007 | 30.6% | | | 0.1 | 17,743 | 5,531 | 31.2% | | | 0.2 | 20,909 | 6,908 | 33.0% | | tile | 0.25 | 21,214 7,888 | | 37.2% | | Percentile | 0.5 | 31,213 | 14,445 | 46.3% | | Per | 0.75 | 51,620 | 38,152 | 73.9% | | | 0.8 | 66,072 | 52,894 | 80.1% | | | 0.9 | 107,042 | 92,771 | 86.7% | | | 0.95 | 156,861 | 151,407 | 96.5% | | | Max | 393,204 | 338,325 | 86.0% | | | Average | 50,988 | 36,715 | N/A | | | Median | 31,213 | 14,445 | N/A | | | St. Dev. | 59,004 | 55,327 | N/A | ### LLMRecommendation - Freshwater inflow during the dry season (Nov-Apr) is between 3,613 and 12,901 acre-feet per month (daily avg flows of 61 to 217 cfs) - During at least 3 months - Does not exceed 217 cfs for more than 45 days during the season - Is not less than 61 cfs for more then 45 days during the season ### LLM Recommendation - Freshwater inflow during the wet season (May-Oct) is between 7,888 and 38,152 acrefeet per month (daily avg flows of 133 to 641 cfs) - During at least 3 months - Does not exceed 641 cfs for more than 45 days during the season - Is not less than 133 cfs for more then 45 days during the season ### Report Organization - Section 1 Preamble - Section 2 Hydrology - Section 3 Lower Laguna Madre - Section 4 Rio Grande Estuary - Section 5 Ecological and hydrological characteristics above-tidal segment of the Rio Grande from above Anzalduas dam to El Jardin weir - Section 6 Bahia Grande and San Martin Lake Complex - Section 7 Resacas and Brownsville resaca watershed - Section 8 Arroyo Colorado - Section 9 Freshwater Inflow Analysis - Section 10 Freshwater Inflow Recommendations - Section 11 Adaptive Management - Section 12 References - Section 13 Appendices Uncertainty Uncertainty decreases as some function of increasing scientific knowledge. The statistical thresholds that define Type I errors (the likelihood of incorrectly inferring a relationship between variables when none exists) and Type II errors (the likelihood of incorrectly concluding no relationship when in fact one exists) are generally well established. The location of the "good enough" threshold is more nebulous, and shifts toward the right as the costs of making a mistake become greater.